Quantifying reader accuracy for thermal mark identification of Pacific salmon through the use of single-blind pre-season test samples. Krysta D. Williams & Steve D. Moffitt Alaska Department of Fish & Game Cordova Otolith Laboratory PO Box 669, Cordova AK 99574 907-424-3212 krysta.williams@alaska.gov - Compare 2 tools used for quality control: blind tests and 2nd reads - Review the methods used by the Cordova Otolith Laboratory to conduct pre-season blind tests - Discuss additional applications for blind tests # Completed reads 1997-2010 wild 1,5H 5,1H 1,2,1,2H wild 1,5H 5,1H 1,2,1,2H wild 1,5H 5,1H 1,2,1,2H "While perfect agreement between readers (precision) can occur simultaneously with complete failure in identification (accuracy), the degree of consistency among readers is nevertheless an important parameter." Joyce, T. L., and D. G. Evans, 1999. Otolith marking of pink salmon in Prince Williams Sound salmon hatcheries, *Exxon Valdez* Oil Spill Restoration Project Final Report (Restoration Project 99188), Alaska Department of Fish and Game, Division of Commercial Fisheries, Cordova and Anchorage, Alaska. # 2010 2nd Read Results | | % agreement (sample size) | | | | | | |----------|----------------------------|-----------|------------|--|--|--| | | Reader 1 Reader 3 Reader 4 | | | | | | | Reader 1 | 95% (296) | 93% (553) | 98% (1314) | | | | | Reader 2 | 89% (219) | 94% (89) | 98% (213) | | | | | Reader 3 | 95% (632) | 97% (117) | 97% (1390) | | | | | Reader 4 | 97% (136) | 45% (20) | 98% (485) | | | | # Correct by consensus? | Known hatch code | Reader 1 hatch code | Reader 2
hatch code | Reader 3 hatch code | Reader 4
hatch code | |------------------|---------------------|------------------------|---------------------|------------------------| | 1,5H | 5,1H | 1,5H | 5,1H | 1,4,1H | | 1,5H | 5,1H | 1,5H | 5,1H | 1,4,1H | | 1,2,3H | 1,2,3H | 1,2,1,2H | 1,2,1,2H | 1,2,1,2H | | 3,2n,1H | 3,2n,1H | Wild | Wild | Wild | | 1,2,3H | 1,2,1,2H | 1,2,1,2H | 1,2,3H | 1,2,1,2H | | 1,5H | 5,1H | 1,5H | 5,1H | 5,1H | | 1,5H | Wild | No read | 1,5H | No read | | Wild | No read | Wild | No read | No read | | 1,2,3H | 1,2,3H | 1,2,1,2H | 3,2n,1H | 3H | | 5,2H | 1,2,1,2H | No read | 5,2H | No read | # Accurate analysis of otoliths - Precision - How close measured values are to each other - Accuracy - How close measured values are to the true value # **Blind Test Preparation** - 1. Fry specimens collected prior to release - 2. Otoliths mounted to glass slides - 3. Stored according to marking lot # **Blind Test Preparation** 4. Spreadsheet records specimens 5. Excel to randomize specimens 6. Create 3 sets of 100 specimens # **Conducting Blind Test** - 1. Otoliths ground by most experienced reader - 2. Otolith Lab staff each read each specimen - 3. Results recorded in spreadsheets - 4. Project leader compares results Caveat: measures mark i.d. ability, not specimen prep. ability #### **Blind Test Results** | | Pink Salmon Blind Test Results: Reader 1 (excludes "no read") | | | | | | | | |------------------|---|----|----|----|----|----|----|--| | | Hatch Code (Reader 1 Response, number of specimens) | | | | | | | | | | 3,3H 4H 6H 8H Wild Total | | | | | | | | | ode | 3,3H | 22 | | | | | 22 | | | ch C | 4H | | 21 | | | | 21 | | | Known Hatch Code | 6H | | | 19 | | | 19 | | | N N | 8H | | | | 23 | | 23 | | | Kno | Wild | | | | | 12 | 12 | | | | Total | 22 | 21 | 19 | 23 | 12 | 97 | | | Pink Salmon Blind Test Results: Reader 1 (excludes "no read") | | | | | | | |---|----|---|----|-----|--|--| | # correct # incorrect Total read % accuracy | | | | | | | | Hatchery/wild | 97 | 0 | 97 | 100 | | | | Facility | 85 | 0 | 85 | 100 | | | | Mark | 97 | 0 | 97 | 100 | | | #### **Blind Test Results** | | Pink Salmon Blind Test Results: Reader 4 (excludes "no read") | | | | | | | | |------------------|---|-------|------------|-------------|------------|------------|---------|--| | | | Hatch | n Code (Re | ader 4 Resp | onse, numl | ber of spe | cimens) | | | | 3,3H 4H 6H 8H Wild Total | | | | | | | | | Known Hatch Code | 3,3H | 18 | | 1 | 1 | | 22 | | | ch
C | 4H | 1 | 18 | | 1 | | 21 | | | Hat | 6H | | | 16 | 1 | | 19 | | | N N | 8H | | | | 23 | | 23 | | | Knc | Wild | | | | | 11 | 12 | | | | Total | 19 | 18 | 17 | 26 | 11 | 97 | | | Pink Salmon Blind Test Results: Reader 4 (excludes "no read") | | | | | | |---|-----------|-------------|------------|------------|--| | | # correct | # incorrect | Total read | % accuracy | | | Hatchery/wild | 91 | 0 | 91 | 100 | | | Facility | 75 | 5 | 80 | 94 | | | Mark | 86 | 5 | 91 | 95 | | #### Accuracy increases with experience, 2002-2010 #### **Blind Test Results** - Learn what additional training is necessary - Identify "problem marks" for inseason analysis - Additional blind tests evaluate training & measure increase in accuracy - Analysis of specimens is accurate enough to achieve contribution estimates within 10% of the true proportions 95% of the time #### **Blind Test Benefits** Increased confidence Measured increase in accuracy for readers Minimize necessity for 2nd reads wild 1,5H 5,1H 1,2,1,2H # Effective management of Pacific salmon species in Prince William Sound Accurate analysis of otoliths - Marked/unmarked - Marking facility - TMID - Timely analysis of otoliths - Stock separation - Inseason management # Reader Agreement & Quality Control "2nd Reads" are a common tool - 1993 Case Study: 83-100% accuracy for 3 readers when otoliths with known marks were planted among samples with unknown mark status - 1993 Case Study: 2nd reads conducted for 3 samples show 95-98% agreement among readers - 1998 Juneau/Cordova comparison: 99% agreement among readers; 2nd reads become less frequent - 2002-2009 2nd reads conducted in Cordova: 99% mark status agreement, 93% mark id agreement # Correct by consensus? | Reader agreement, excludes "no read" (reader 1) | | | | | | | |---|-------------------------------|----------------------------|----------------------|--|--|--| | 1st read hatch code | 2 nd read disagree | 2 nd read agree | Total specimens read | | | | | wild | 0 | 7 | 7 | | | | | 1,2,1,2H | 1 | 1 | 2 | | | | | 1,2,2,1H | 1 | 18 | 19 | | | | | 1,2,3H | 6 | 53 | 59 | | | | | 1,5H | 0 | 19 | 19 | | | | | 3,2H2,2 | 3 | 62 | 65 | | | | | 3,2H5 | 0 | 58 | 58 | | | | | 3,2n,1H | 3 | 63 | 66 | | | | | 5,1H | 0 | 1 | 1 | | | | | Total specimens read | 14 | 282 | 296 | | | | | Reader agreement, excludes "no read" (reader 4) | | | | | | |---|-------------------------------|----------------------------|----------------------|--|--| | 1st read hatch code | 2 nd read disagree | 2 nd read agree | Total specimens read | | | | wild | 2 | 104 | 106 | | | | 3,2H2,2 | 1 | 0 | 1 | | | | 3,3H | 5 | 20 | 25 | | | | 4H | 2 | 233 | 235 | | | | 6H | 1 | 0 | 1 | | | | 8H | 0 | 117 | 117 | | | | Total specimens read | 11 | 474 | 485 | | | # Correct by consensus? | Known hatch code | Reader 1 hatch code | Reader 2 hatch code | Reader 3 hatch code | Reader 4 hatch code | |------------------|---------------------|---------------------|---------------------|---------------------| | 3,2H2,2 | 3,2H2 | 3,2H2,2 | 3,2H2 | 3,2H2 | | 3,2H2 | 3,2H2 | 3,2H3 | 3,2H3 | 3,2H3 | | 3,2H2 | 3,2H3 | 3,2H3 | 3,2H3 | 3,2H2 | | 3,2H2 | 3,2H2 | 3,2H3 | 3,2H3 | 3,2H3 | | 3,2H2 | 3,2H2 | 3,2H3 | 3,2H3 | 3,2H3 | # What is the problem with mixed wild and hatchery stock fisheries? 75% vs. 10% egg to fry survival 4 hatchery fish = 30 wild fish in terms of fry production Therefore, hatchery fish can be harvested at a much higher rate! #### PWS hatchery salmon releases #### PWS hatchery pink salmon fry releases #### PWS hatchery chum salmon fry releases 1,5H 5,1H 1,2,1,2H 1,2,3H wild